

Garden Explorer

Premium Worksheets For Toddlers


Illustrations: Urvashi

Content: Marwah


Index


Activity Name	Skills Acquired
My Flower Basket	Fine Motor, Sensory, Play
Matching Patterns	Visual Tracking, Discovery, Recognition
Gardening Tools	Knowledge, Discovery, Observation
Colourful Garden	Colour Association, Logical Reasoning, Vocabulary
Water The Plants	Visual Tracking, Cognitive, Fine Motor
Colouring Petals	Creativity, Fine Motor, Sensory
Garden I Spy	Observation, Recognition, Discovery
Do They Fly Or Crawl?	Knowledge, Identification, Pretend Play
Colour Match	Identification, Knowledge, Association
Tree Stamping	Play, Sensory, Discovery


My Flower Basket

Look at the beautiful flower basket! But there seems to be something missing — the flowers!

Help your toddler dip their fingers in child-friendly paints and fingerprint the flowers to make them colourful


Reference

How Does This Activity Help?

Your toddler's tactile sensory experience is enhanced, apart from the fine motor skills. To your child, talk about the texture of paints and the different colours used.

Matching Patterns

Small leaves, big leaves, and so many more leaves!

There are different types of leaves. Help your toddler identify the leaf patterns and match them with their right pair!


Clover Leaf


Mango Leaf


Maple Leaf


How Does This Activity Help?

Your toddler's visual tracking is enhanced with this activity. Discuss with your toddler about the patterns and their differences.


Gardening Tools

Watering can, shovel, pitchfork, trowel. How many more gardening tools can you name?


Help your toddler identify the different gardening tools by name and match them with their shadows.


Watering Can


Trowel


Pitch Fork


Shovel


How Does This Activity Help?

Your toddler is introduced to different gardening tools. Your child tries to associate the gardening tools with their names.

Colourful Garden

There are so many colours in gardens! Introduce your toddler to all the rainbow colours by associating them with different fruits and vegetables.

Help your toddler use child-friendly paints to paint the fruits and vegetables below.


How Does This Activity Help?

Your toddler learns to associate fruits and vegetables with colours. With your child, discuss about the different colours, fruits and vegetables.

Water The Plants

Looks like it's time to water the plants! Water the plants and help the flower bloom.

Help your toddler dip their fingers in child-friendly paint and trace along the lines.


How Does This Activity Help?

Your toddler's visual tracking and tactile skills improve. To your child, talk about how plants and flowers grow.

Colouring Petals

Look at all the beautiful flowers! But they seem to be missing their colours!

Help your toddler paint the flowers using child-friendly paints and cotton or bits of sponge.


Reference

How Does This Activity Help?

This activity helps explore your toddler's sensory development.

With your toddler, discuss about the different textures (paint, sponge, paper, water) involved in this activity.

Garden I Spy

Are you ready to play a game of 'I Spy?'

Help your toddler find the honeybee, dragonfly, lady bird, and ant in the garden below!


How Does This Activity Help?


Your toddler's observation skill is exercised.

As you do this activity, discuss with your toddler about where insects are found.


Do They Fly Or Crawl?

Do butterflies fly? Do lady birds crawl?


Help your toddler cut out the insects and bugs below. Using glue, help your toddler stick them in their correct places on the following page.


Caterpillar


Dragonfly


Snail


Honeybee

How Does This Activity Help?

Your toddler is introduced to insects and bugs. They learn to identify which insects fly and which ones crawl.


Before they stick the insects, use them for a fun pretend play session!


Colour Match

Red apples, green grapes, and many more colours! Here's a fun colour matching activity.


Help your toddler identify and match the correct colour with the corresponding fruit or vegetable.


Broccoli


Strawberry


Mango


How Does This Activity Help?

This activity is a great way to introduce your toddler to different fruits and vegetables. Your toddler associates vegetables and fruits with colours.


Tree Stamping

Don't cauliflowers look like mini trees? Let's use the mini trees to paint big trees!

Help your toddler coat pieces of cauliflower in child-friendly paint and use them to stamp in the trees.


Reference


How Does This Activity Help?

Your toddler is introduced to cauliflowers and learns a new technique to colour.
Your toddler's creativity is engaged with this activity.

Take a look at our super exciting Flintobox themes!


Automobile Adventure


Garden Explorer


Amazing Animals


Beautiful Birds


Colour Carnival


Undersea Adventure


House Explorer


Healthy Habits


Magical Insects

Don't forget to get these boxes for your child!

For renewals, call: 91-7695857799